DOCUMENT RESUME

ED 257 096

CS 208 929

AUTHOR TITLE. PUB DATE NOTE Takale, Sauli; Yahapassi, Anneli International Study of Written Composition.

85

20p.; Paper presented at the Annual Meeting of the International Writing Convention (Norwich, England, March 31-April 4, 1985). Figure 4 may not be legible due to small print.

Reports - Descriptive (141) -- Speeches/Conference

PUB TYPE

Reports - Descriptive (141) -- Speeches/Conference Papers (150)

EDRS PRICE DESCRIPTORS

MF01/PC01 Plus Postage.
Elementary Secondary Education; Foreign Countries;
*Grading; *Holistic Evaluation; *International
Educational Exchange; Writing (Composition); *Writing
Evaluation; Writing Processes; *Writing Research
*Writing Tasks

IDENTIFIERS

ABSTRACT

Fifteen member countries of the International Association for the Evaluation of Educational Achievement (IEA) collaborated on a project that had four aims; (1) to contribute to the conceptualization of the domain of writing, (2) to develop an internationally appropriate set of writing tasks and a system for assessing compositions, (3) to describe recent developments and the current state of instruction in written composition, and (4) to: identify factors that explain differences and patterns in the performance of written composition. A set of writing tasks was presented in each country to one or more of the following population groups: (1) the end of primary education (Population A), (2) the end of compulsory education (Population B), and (3) the preuniversity year (Population C). The recommended sample sizes were 50 classes for Populations A and C, and 100 classes for Population B. Problems relating to the construction of writing tasks, the allocation of writing tasks, and the scoring of student scripts were addressed. The most appropriate scoring system combined a holistic, overall-impression marking and an analytical marking. It was concluded that in spite of a great effort the scoring metric was too elastic to allow robust cross-national comparisons of scores on any one task or group of tasks. A sample scoring sheet, tables, and diagrams are included. (DF)

Reproductions supplied by EDRS are the best that can be made from the original document.

ERIC
Full Text Provided by ERIC

INTERNATIONAL STUDY OF WRITTEN COMPOSITION

Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

I Minor changes have been made to improve

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)
This ducument has been reproduced as
acceived from the person or organization

Sauli Takala & Anneli Vähäpassi Institute för Educational Research " University of Jyväskylä

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Sauli Takala

Criginating it.

Anneli Vähäpassi

INTRODUCTION

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

In this paper we will give a brief account of an or-going international study of written composition. Fifteen member countries of the IEA (The International Association for the of Educational Achievement) from all over the world Evaluation are collaborating on the project. A fairly large set of has been presented in some countries to one population students. j n some to two and in some to all three populations, representing end of primary education (Pop. A), end of compulsory education (Pop B), and the pre-university year (Pop C), respectively (for a detailed account, see Table 1, Appendix The recommended minimum sample sizes were 50 classes for Populations A and C and 100 for Pop B.

We will first place the study within its larger context. After that we proceed to describe the aims of the project, its design and scope. We will give particular emphasis to the tasks and to the scoring procedures. We will also present some results concerning the pilot stages of the project.

we wish to point out that this is not the "official" or complete presentation of the IEA Written Composition Study. We whave chosen to highlight some aspects of the study and have added some personal reflections and interpretations.

2/

Paper presented at an International Writing Convention, School of Education, University of East Anglia, Norwich, March 31-April 4, 1985.

CONTEXT OF THE STUDY

Since the late 1950's, a number of educational researchers and research institutions have been working on an empirically oriented comparative research program. A small feasibility study was carried out by the IEA in 1959-1962. This was followed by a First Mathematics Study in the mid 1960's (with 12 countries/ school systems participating) and by six studies in 1970-1971. These covered Science (19 countries), Reading Comprehension (15), Literature (10), French as a foreign language (8), English as a foreign language (10), and Civit Education (10). On-going studies comprise a second mathematics and science study and a study of classroom activities. Since 1979, work has been carried out on an international study of written composition.

A number of international and national reports have been published on the completed studies. Similarly, a great number of journal articles have been published, as a bibliography of IEA-related publications shows.

MANAGEMENT OF THE STUDY

Like all IEA studies, the Written Compositions study has a complex management structure. The International Project Council at its annual meeting makes general policy decisions. Dr. Alan C. Furves from the University of Illinois at Urbana-Champaign is the Chair of the IPC. More specific planning is the responsibility of the International Steering Committee, chaired by Anneli Vähäpassi from Finland. Members are Tom Gorman (England & Wales), Judit Kadar-Fulop (Hungary), Eva Baker (USA), Alan C. Purves (USA), Hildo Wesdorp (Netherlands, until 1985) (Pai Obanya (Nigeria) and Kaimo Konttinen (Finland). Sauli Takala (Finland) is the International Coordinator and Elaine Degenhart (USA) Deputy Coordinator.

Center was located at the Curriculum Laboratory (UIUC). Since the fall of 1984 the coordinating of the project is managed jointly by the Curriculum Laboratory and the Institute for Educational Research, University of Jyväskylä.

在1700年的第二十分中央中央企业的第三人称单位的第三人称单位的第三人称单位的第三人称单位的第三人称单位的第三人称单位的第三人称单位的第三人称单位的第三人称单位的

National Research Coordinators constitute the International Study Committee, which has met a few times to discuss the implementation of the study according to common plans.

The costs of international coordination have been paid by the IEA, while the national costs of implementing the study are paid by each participating country.

* DESIGN AND AIMS OF THE STUDY

The IEA International Study of Written Composition seeks to accomplish the following tasks:

- (1) to contribute to the conceptualization of the domain of writing and partTcularly the domain of school-based written -composition,
- (2) to develop a an internationally appropriate set of writing tasks and a system for assessing compositions which is applicable across countries/school systems and across languages,
 - (3) to describe retent developments and the current state of instruction in written composition in the participating countries/school/systems, and
- (4) to identify factors which explain differences and patterns in the performance of written composition and other outcomes, with particular attention to cultural background, curriculum and teaching practices.

The independent and dependent variables of the study and their presumed relationships are illustrated in Figure .1. We will

Place Figure 1 about here

ERIC

begin with the conceptualization and operationalization of the dependent variable.

DEPENDENT VARIABLE: WRITING TASKS AND SCORES

Problems related to the dependent variable

The greatest challenge in the study has been the work on the dependent variable. Here we can give only a brief, account of it (for a detailed account, see Vähäpassi, 1982, 1983). Three problem areas had to be addressed:

- I. Froblems related to the construction of writing tasks
 - (a) What is the total domain of writing, especially schoolbased domain of written composition? This required conceptual analysis and synthesis.
 - (b) What is the appropriate sample from the total domain' for the students concerned? What sub-domains should be included in the set of writing tasks?
 - (c) What is the appropriate system for specifying the tasks?
 - (d) How should the actual writing tasks be formulated?
 - II. Problems related to the allocation of writing tasks
 - (e) What kind of tasks should be presented to each of the three student populations?
 - (f) How should populations be linked through common tasks?
 - (g) How many tasks should/can each student be asked to respond to?
 - (i) If task rotation is necessary, how should it be done so as to maximize the information obtained and minimize problems that are related to rotation?
 - III. Problems related to rating of student scripts
 - (j) What rating system should be used (e.g., holistiς, primary trait, analytical)? \
 - (k) How can a rating system be constructed which can be applied in a comparable way in all participating countries?
 - It is possible to focus here on a few of these problems only.

· Specification of the Domain of Writing

After an extensive review of the problem area and after having tried several systems and discarded them, the following approach (Figure 2) was adopted (for a more detailed account; see Vähäpassi, 1982, 1983).

Place Figure 2 here

The system relates the primary purpose and audience of writing to the level and object of cognitive processes involved in the writing task. This gives us a typology and we can test it in some respects by trying to place various communication tasks and writing products in its cells. This has been illustrated selectively in Figure 2. Without going into detail; suffice it to say that up to now, the model has served as a very useful tool in solving a number of problems. We will return to the model later on:

Sampling of tasks from the domain

In the IEA study, writing has been considered an act of communication about some topic between the writer and the reader(s) (addressee/audience). The writer has a certain purpose in writing and his ultimate goal is communicative effectiveness (effective expression). Typically the writer produces a text alone, without the immediate feedback from (cooperation/negotiation with) the reader. This latter—aspect seems to be one of the most important features that distinguishes writing from face-to-face conversational interaction (Takala, 1982, 1983). The above discussion has been shown schematically in Figure 3.

Place Figure 3 here >

The tasks of the IEA Written Composition Study can be related to, ne domain specification grid (Figure 2) and to the rhetorical model of writing (Figure 3) as follows:

(1) Tasks that emphasize the perspective of the writer

Task 5: Write a personal story

Task 8: write a "free" composition on an ambiguous and evocative pictorial stimulus

(2) Tasks that emphasize the perspective of the topic

Task 2: summarize a text

Task.3: retell a story (in a shorter form)

<u>Task 4a:</u> describe a ritual mask

Task 4h: describe a process of doing something

Task 7: write a reflective essay

(3) Tasks that emphasize the perspective of the reader

<u>Task 6:</u> try to persuade the reader to share the writer's strong view about something

(4) Tasks that have several perspectives

Task 1a: describe a desired bicycle to an uncle who wishes to buy one as a birthday present

Task 1b: describe oneself to a penfriend whom the student is going to visit so as to make it possible for the penfriend to identify the student as he comes to meet the student

<u>Task ic</u>: write a note to the principal/headmaster canceling a scheduled meeting

Task 1e: write a letter applying for an advertised summer job

Note that the writer-reader social status and the topic is varied systematically.

Task 9: write a letter to a younger student who is coming to study at the same school as the writer, telling the new student how he/sha should write in the new school to get good grades.

If we focus on the purpose of the tasks, we can see that Tasks 1, 2, 3, 4 and 9 have a predominantly informational purpose. The expressive purpose is dominant in Tasks 5 and 8.

Tasks le and 6 have a persuasive purpose. Task 7 has an explicative/interpretive purpose.

If we pay attention to the cognitive structure of the tasks, we might suggest that Tasks 1c, 1d, 2, 3, ... 5 have a structure based mainly on a temporal organization (an account of events). Tasks 1a, 1b and 4a have a structure based mainly on a spatial ornamization (an account of the physical characteristics of objects). Tasks 1e, 6, 7, 8 and 9 have a structure based mainly on a logical organization (an account of ideas and thought structures). Other classifications are, of course, possible. For an example of actual tasks, see Appendix 2.

Scoring system

Scoring scheme

After considering and trying out various scoring systems, (holistic, primary trait; analytical), it was agreed that the most appropriate one was a system which combined a holistic overall impression marking and analytical marking. Figure 4 is an attempt to summarize the conceptualization work done in developing the scoring system.

Place Figure 4 here

The overall construct "student writing" is divided into 'two sub-constructs: "writing competence" and "writing preferences".

We are concerned here mainly with writing competence, which is taken to consist of "discourse-structuring competence" (or rhetorical competence) and of "text-producing competence".

Rhetorical competence is assumed to require both "cognitive competence" and "social competence".

Cognitive competence is manifested in illocutionary effectiveness, i.e., in the ability of writers to make readers easily recognize the communicative intent. This is operationalized in our scoring scheme as rated "Quality and scope of ideas" and as rated success in the "Organization and Presentation of Content". In some tasks, writers also aim at perlocutionary effectiveness, i.e., they want to get the readers to do something. This may mean that writers wish to have readers entertained or have them change their minds, or even do something concrete after such a change of mind. Such perlocutionary effectiveness presupposes awarenes of readers norms, attitudes, etc. In our scoring scheme this is operationalized, in part, a. "Style and Appropriateness of Tone".

Text-producing competence presupposes "linguistic competence" and "motor competence". These are operationalized in our scoring scheme as rated competence in using "grammatical features", "spelling and ortographic conventions", and "handwriting and neatness", all rated in accordance with national norms. For a sample scoring scheme, see Appendix 3.

The fact that raters are readers and will, in spite of their attempt to rate compositions as objectively as possible, according to the categories of the scering scheme, have a subjective response to the scripts. For this reason, we have added a category, "Response of Rater", which allows raters to indicate such a response. This is another way of trying to get an estimate of perlocutionary effectiveness.

Scoring scales '

which consists of a number of compositions that exemplify various scale point values of the scheme. There were no particular problems in having a consensus on the adopted scoring scheme. On REST COPY AVAILABLE

ERIC Full Text Provided by ERIC

the other hand, the construction of the scoring scales was a difficult and laborious task.

There were several problems that had to be addressed. The most difficult one was how to establish internationally agreed scores for compositions written in several different languages. A number of alternatives were considered (e.g., translation into raters. use of bilingual several languages, an international rating panel). After long discussions, agreed that the most feasible solution was as follows: (1) Pilot test the tasks: (2) National Centers select a set of compositions representing the whole performance range, and rate them according to national norms. (3) Translate these proposed "benchmark" compositions carefully into English, following a common set of guidelines. (4). Assemble juries with an international composition have them rate the (sometimes translated) compositions after the juries have been trained according to the established training system. (5) In rating the compositions of the main study, use the original benchmarks (written in the source language) with their international scores in rater training and as a reference in final rating. (6) Check the comparability of rating in participating countries by means of a common "international calibration set", which is a set of compositions with a high degree of consensus.

Some Results

The system described in the above was applied for the first time during the third International Study Committee Meeting in Urbana in the spring of 1984.

Four international juries consisting of five National Research Coordinators were set up. Members of the Steering Committee served as jury leaders and native speakers of English as

rapportaurs,

The establishment of benchmarks and calibration sets was limited mainly to Population B. Altogether some 1,400 compositions had to be rated, discussed, and commented on. Each jury member scored about 500 compositions. Jury members knew only the target aspect that had been given, a nationally proposed initial score. The compositions were handled in the following way:

- if there was a 4 out of 5 agreement on the nationally proposed target aspect, the score was international validated (whether it was identical with or lower or higher than the national suggestion)
- if there was a lower agreement or if a jury wanted another jury to have a look at some compositions for whatever reasons such compositions were referred to rescoring
- if some compositions received highly uniform scores on all target aspects, they were singled out as candidates for the international calibration set.

The results of the Urbana scoring session have been partly analyzed and can be briefly summarized as follows:

- members after they have finished scoring a particular task, it was found that there was full agreement in 22% of all cases, 78.2% agreement with one scale point deviance. This was lower than we had hoped, but not unusual even when raters belong to the same interpretive community. The produced benchmark scores do not constitute as good a yardstick as is desirable.
- (2) There was some systematic difference in jury leniency (mean of all differences in means between all pairs of juries .326).
- (3) The average standard deviations of juries varied only slightly.
- (4) The perception of quality of compositions was to a large extent convergent between juries as median corplations ranging between .83 and .91 on different aspects show.
- (5) Jury homogeneity was fairly good (.85 or higher, Cronbach's

alpha).

shrank to a 3-point scale in about half of the cases. This is to some. extent an artifact, because in some cases countries had a small pilot sample and reported that they sometimes felt obliged to propose a 5 even if they felt that that was too high.

(7) More problematic are the 10% of all cases when the international jury reversed the scale (e.g., giving 2-5-4 or 3-2-4 when the proposed order of merit was 1-3-5).

The results of the second scoring meeting held in Frascati late 1984 have not been fully analysed yet.

The implications of the results were discussed at a meeting in Hamburg in February, 1985. It was concluded that in spite of a great effort the scoring metric is too elastic to allow robust cross—national comparisons of scores on any one or group of tasks. Since there is quite a lot of interest in some international comparison, some further work is needed. There are plans to try to improve the comparability using one task and one population only. A robust international scale is created and a subsample of compositions are rescored. This one task will then be used for limited international comparisons.

For anyone working in the assessment of written composition the results on an <u>international</u> attempt to create a fully comparable scoring procedure are not surprising. In fact, we have been somewhat surprised that we have been able to solve as many problems as is the case. While robust comparisons of achievement across countries are doubtful, we do not consider that we have failed in our attempt. It appears that tasks 1, 2, and 3 (see Design and Aims of the Study above) will be successfully accomplished. That is more than some of us dared to expect.

INDEPENDENT VARIABLES

Figure 1 presents the major constructs that underly the large set of variables used as independent variables. Detailed information has been gathered by questionnaires, interviews and written case studies about the context of written composition teaching.

The gathered information (covering hundreds of 'variables') will be used mainly to provide detailed descriptions of the context and status of writing instruction in participating countries. A smaller subset of variables will probably be used in some multivariate analyses and model testing.

We are particularly interes ed in the portraits of writing instruction that the very speci. Teacher Questionnaire data will provide.

REPORTING OF RESULTS

There will be both international and national reporting on the findings of the study. Three international reports are planned. The first volume will deal with the dependent variable. It will give a detailed account of the problems and issues involved in constructing an international set of writing tasks and in scaring student scripts using an internationally agreed upon storing procedure. The report is expected to be in manuscript form by the end of 1985.

The second volume will give a detailed description of the context and practices of writing instruction in the participating countries.

The third volume will present the main results of the study. This will probably be a set of parallel national portraits with some international comparisons. The extent of comparisons will

depend on the degree to which the scoring is, in fact, comparable in the participating countries.

A STATE OF THE PARTY OF THE PAR

SOME CONCLUDING REMARKS

In conclusion, we would like to make some personal observations. The IEA writing study has been the most difficult and laborious task ever undertaken by either of us. It has forced us to tackle many problems without being able to draw on any good models. The pressure of deadlines has also been very heavy.

On the other hand, the IEA study has been more rewarding than any other project we have been working on. Facing new problems has been a constant challenge and given us an opportunity to learn a lot. The chance to work on our problems with dedicated and experienced colleagues from all over the world has been invaluable in finding justified and acceptable solutions. It has also taught us to be more sensitive to cultural similarities and differences. We have come to be more aware of the variety of ways in which writing instruction can be arranged.

On the basis of the enthusiastic reception the IEA study has had in our country, we are convinced that the project will have a major impact on the teaching of compositions in Finland. Through our participation in the IEA study, we in Finland will get a first good <u>national</u> assessment of writing. In addition to that, we will be able to relate our situation to that in several other countries. We have established close contacts with many colleagues in other countries.

There are plans to store a representative sample of student scripts in an international student text corpus. Several signs indicate that there is growing interest to move from the assessment stage to a stage, when we can take a close look at the compositions themselves. A number of cognitive, linguistic,

rhetorical, cross-cultural etc studies have been tentatively sketched during our recent meetings.

REFERENCES

- Takala, S. (1982). On the origins, communicative parameters and processes of writing. Evaluation in Education, 5(3), 209-230.
- Takala, S. (1983). The domain of writing. In S. Takala & A. Vähäpassi, On the specification of the domain of writing (pp. 1-61). University of Jyväskylä, Institute for Educational Research, Report No. 333.
- Vähäpassi, A. (1982). On the specification of the demain of school writing. Evaluation in Education, 5(3), 265-289.
- Vähäpassi, A. (1983). On the specification of the domain of school-writing. In S. Takala & A. Vähäpassi, On the specification of the domain of writing (pp. 63-93). University of Jyväskylä, Institute for Educational Research, Report No. 333.

TABLE 1. Tested tasks per populatios in participating coun. ics (plus some background information

Grades, Ages, Median Class Sizes and Testing Dates for Tested Populations

•	Fogulations to be Tested Hed				Redian	Year in School/Grade		Median Class Size			Tested tasks/population								•								
	A			C	, Á	•	•	A	. 8	€.	.,		C	16	. 10	lc	16	, 1e		3	44	46	. 3	6	1	.01	9
Avstralla '		.Қ	. •	C.	,		16-18			12	9		25	•	•	· •	•	·C	•	•		•	-	C	C	C	C
Chile	*		•	٠ م.	1	a45-10	1	•	,	•		·35		•		•	•		•	<i>!</i> -	· , •	•	•		•	ς••	
England '	•				•-	15-16	i.,	•	10			\27				•	•		•	<u>, • </u>	. •		•	•	Ė	•	T,
Federal Republic of Germany		•			, п	16-17		•	11	•		28		, B	Σ" 8	•	.•	•			.	, , ,	. •	•	•	•	\$ -5
Finland	A		(C .	12-11	15-16	17-19	6	. 9	12	35	12	37	A/S	A/B	A/B		8/C	•	Å	A/I		A/S	A/8/C	\$/¢	C.	9/6
* Hungary		. 8	. (C	•	13-14	17-18			12		35	30	8	.8		•	B/C	•	•	•	•		8/C	B/C	. •	B/C :
Indonesia	A				11-15	, . .	• •				36	•		A .	,Α	A .	Ā	•	•	A	A	•	A	A	•	A	•
luly	A		(C	11	14	. 17-18	\$		13		25		A/B	A/S	A/A	A	8/C	8/0	A	~ A/I	A/1	A/8	A/B/C	8/C	8/C.	. 8/C .
Hetherlands .				٠		.> 15-17			19			28		•	•		•		-	-	-	•		8 -	•	•	•
Hen Zeoland	A	•	٠.٦	C	12	15	17	4 (67)	(610)	13. (G12)	36	-28		43.	-1/5	-44	;· 4 ·	8 /C		A	4/1		VS	- 4/8/C	-8/C.	"A.	8/6
Higeria	A		(C	10-12	15-19	17522	' •	· 11	13	50	45	25	A/S	A/B	A/B	A	8/C	•	A	-	- 1	A/S	A/B/C	8/C	•	8/Ç .
Sweden	A.		(C	12-13	15-16	17-18	6	٠ 9	11-12				, A/8	. 1/8	A/B	A	8/C	•	A	•	-	'NB	A/8/C	0/C	•	8/¢
Thaffand			(C			17-18		12			35		•	•	•	•	ε	C	•	•	∖ ei	•	. C	C	•	# C !
United States			(C	11-13	15-16	16-17	9	11	11-12	25	25	25	A/8	A/B	A/8	A	8/C	8/0	Å	A/1	•	A/B	A/B/C	8/t	•	8/¢

For official use only Col
COUNTRY 01-02
STUDY 03-04

 BEST COPY AVAILABLE

Task 6

Think of an issue or problem about which you have a strong opinion. It could be about some aspect of your home, school community or society as a whole.

Write an essay which would persuade somebody who does not share your opinion to change his or her mind and see things your way.

Your writing will be judged on what you have to say, how well you organise and present your point of view and how clearly and effectively you express yourself.

Note: When you have finished writing, answer the questions on

Space for planning (notes, outline, draft)

opinion.

community write a mot shart things yo your well you clearly a clearly a space for spac

International Study of Achievement

in Written Composition

PIGURE 14. General Model of the Study (Main Constructs)

	_						,•
FIGURE 2.	Tasks	in Relation	to	the Domain	of	School	Writing
FIGURE 2.		*** *********	••	****	••		44 4 4 4 1 1 1

Cog	nitive Processing	REPRODUCE	- ORGANIZE/REORGANIZE		INVENT/GENERATE 2				
Dominant Intention/ Purpose	Primary Pri-Con- mary tent Audience	Facts Ideas	Visual images, fa Events mental sta ideas	cts, 'tes,	Ideas, ment alternativ				
To learn (meta- lingual)	S e 1 f	Copying Taking Dictation	Retell a story Resume (heard or read) Summary (Outline Paraphrasis		Comments on b Metaphors Analogies	ook margins			
To convey emotions, feelings (smotive)	Self Others	Streem of consciousness	Personal story Portrayal S Personal diary Personal letter		Reflective writingPersonal essays	The traditions			
To inform (referen- tial)	0 th e r s	Quote Fill in a form Hessage	Narrative report Directions News Description Instruction Technical Telegram description Announcement Biography Circular Science reportment	n ①	Expository writing rDefinitionAcademic essay/ articleBook reviewCommentary	literary genre and modes can be placed			
To con- vince/ persuade (conna- tive)	0 t h e r	Citation from sutherity/expert	Letter of Advertisine application Letter of advice Statement of personal views, epinions	nt. (9)	Argumentative/ persuasive writing 6EditorialCritical essay/ article 7	under one			
o enter- tain, de- ight, lease poetic)	Others	Quote poetry and prose	Given an ending, create a story Word portra Create an ending or sketch Retell a story Causerie	(8)	Entertairment writingParodyRhymes	of these four			
- PRIMARY OF DISCO		DOCUMENTATIVE DISCOURSE	CONSTALLYE DISCOURSE Narrative Descript Explanatory	ive	EXPLORATORY DI Interpretive (Expository/ Argumentative	SCOURSE Literary			

Figure 4 Conceptual structure of writing in relation to scoring system and writing thoses

, BEST COPY AVAILABLE

Sample Scoring Sheet

TASK 6 - ARGUMENTATIVE/PERSUASIVE COMPOSITION

Popul	ation	Student		Rater			<i>1</i>		
• 4				•	WITH,	RESPECT OF AIM	TO WRITE		ICÉ
•			·	,,	Inadequa	te 2	3	Exc	ellent'
		· OSIA	,		*	-			
0ver	all impression	, , , , , , , , , , , , , , , , , , ,	•	-	•	• •		÷	
À.	Quality and Scope	of Content	,						
÷	1. Significance of	of what is said			مقاليد بنيشين	•			
• •	2. Argumentation,	•	•				· 		
B.	Organization and I	Presentation of	Content	•				· •	
U .	3. Organization	•						• ·	
•	4. Organization			•			·	`	
	•	•				3			
C.,	Style and Tone		·	-	,	·			
	5. Choice of con			٠	·	 	<u> </u>	,	
•	6. Choice of wor structur discours	es, and larger u	sentence nits of		•				
D.	Grammatical feati	ires			•			<u>`</u>	
٤.	Spelling and orth	•	tions		-	د	. :		
		· · · · · · · · · · · · · · · · · · ·							•
F.	Handwriting and	neatness			,		·		و القيمان بيسيمة
* \	· · · · · · · · · · · · · · · · · · ·				/ ** •	•			
G.	Response of Rate	r			•	Low	Medium	High	 •
^	8. My interest	in the compositi	on is	-					- /
6	9. My sense of				•		. <u> </u>		-
	•		-			•			